Semantic Building Blocks for 21st Century Building Engineering Lawrence Berkeley National Laboratory October 2, 2009 #### Mark Palmer Leader, Computer Integrated Building Processes Group Building and Fire Research Laboratory National Institute of Standards and Technology #### **Outline** - Introduce NIST and BFRL - Challenges of transitioning construction to model-driven integrated design and delivery - Semantic foundation for collaborative management of virtual models - Collaborative project to develop and test Reference Information Models for: - building envelop, thermal model, HVAC systems, equipment and project QC #### **NIST At A Glance** Gaithersburg, MD **Boulder, CO** - NIST Research Laboratories - Baldrige National Quality Award - Manufacturing Extension Partnership - Technology Innovation Program - ~ 2,900 employees - ~ 2,600 associates and facility users - ~ 1,600 field staff in partner organizations - ~ 400 NIST staff serving on 1,000 national and international standards committees #### **The NIST Laboratories** #### NIST's work enables - Advancing manufacturing and services - · Helping ensure fair trade - Improving public safety and security - Improving quality of life #### **NIST** works with - Industry - Academia - Other agencies - Government agencies - Measurement laboratories - Standards organizations #### **BFRL Mission** To promote U.S. *innovation* and *competitiveness* by anticipating and meeting the: - measurement science, - standards, and - technology needs of the U.S. building and fire safety industries in ways that enhance economic security and improve the quality of life. #### **Measurement Science** rtual Cement and Concrete Testing Laboratory Integrating Sphere for Service Life Prediction of Materials Tri directional Took (Tri-directional Test Facility Large-Scale Structures Testing Laboratory Construction Site Metrology Residential Fuel Cell Testing Laboratory Cone Calorimeter ### Scope of Measurement Science #### The term *measurement science* includes: - the development of performance metrics, measurement methods, predictive tools, and protocols as well as reference materials, data, and artifacts - the conduct of inter-comparison studies and calibrations - the evaluation and/or assessment of technologies, systems, and practices - the development and/or dissemination of technical guidelines and basis for standards, codes, and practices—in many instances via testbeds, consortia, and/or other partnerships with the private sector ## **Other Agency Partners** # Federal R&D Agenda for Net-Zero Energy, High-Performance Green Buildings Goal 1: Develop enabling measurement science **Goal 2:** Develop NZEB building technologies and strategies **Goal 3**: Develop scientific and technical basis for significant water use reduction **Goal 4:** Develop processes, protocols and products for building materials that minimize waste and impact **Goal 5:** Develop knowledge, technologies and practices to promote occupant health, comfort and productivity **Goal 6:** Enable technology transfer for net-zero energy, high-performance buildings ## Key *Drivers* for Change in Construction - Energy independence, environmental security, and sustainability - Renewal of Nation's aging physical infrastructure - Demand for better quality, faster, and less costly construction - Competition due to globalization and offshoring - Homeland security and disaster resilience ## Key Barriers to Change in Construction - Waste, inefficiency and industry fragmentation - Minimum first-cost mindset precludes lower-cost investment options based on life-cycle performance - Prescriptive standards and codes stifle innovation and competitiveness - Low profit margins and R&D investment # NIST Partnerships with the Construction Industry (Conceived by CII and NIST in 1999) **Board of Advisors** Benchmarking and Metrics Committee **Breakthrough Strategy Committee** - Workshops and Conferences - Research Teams - Capital Projects Technology Roadmap - Automating Equipment Information Exchange - Intelligent and Automated Construction Job Site - Plant and Building Information Modeling - Workshops and Conferences - Building and Fire Codes and Standards - Technical Guidelines - Measurement Techniques - Performance Prediction Tools - · Committees, Councils, and Boards - Workshops and Conferences - Collaborative Research - Publications - Working Groups ## **Productivity-Driven Challenges** - Lack of effective performance measures - some report 40-yr decline in construction productivity (-0.6% per year); Increase in non-farm productivity (+1.8% per year) - significant improvement in some work processes - 25-50% waste and inefficiencies in labor & material control - \$17-36 B/yr cost of inadequate interoperability - in commercial and industrial construction alone - Projected \$2 trillion cost-burden for infrastructure renewal - Increasing global competition: 160% increase in Chinese contracts in U.S. and Europe during 2007 - Measurement science is lacking to measure impact of inefficient construction, new technologies and processes - NIST requested National Research Council to establish a panel to: - identify and prioritize <u>technologies</u>, <u>processes</u> and <u>deployment activities</u> with greatest potential to advance significantly productivity and competitiveness of the capital facilities sector - Advancing the Competitiveness and Efficiency of the U.S. Construction Industry (October 2009) ## **BFRL Strategic Priorities** #### **Measurement Science for:** - > Net Zero Energy, High-Performance Buildings - Advancing Infrastructure Delivery - Predicting Life Cycle Performance of Infrastructure Materials - Innovative Fire Protection - Disaster-Resilient Structures and Communities #### Virtual Project Data Integration Testbed – AECOO Collaboration Identified Major Gaps in Measurement Science and Information Standards for Multidisciplinary Collaboration to Improve Building Energy Performance #### **Demo Test Model Description:** - o Simplified GSA 1800 F St. building - 4 floors - o 4 story atrium - Use of virtual space boundaries #### **Baseline BIM** Add overhangs on south and west facade Change glazing type Change roof construction type #### AECOO Testbed - Industry and Government Partnership Demonstrated at the National Building Museum and in webinars, March-May 2009 #### **BPEA IDM- Process Model** #### BPEA IDM- Process Model (cont'd) #### Industry Data Sources for Space/Construction Types | DNA Star Space Tigge | ASHRAE 62.1 | Trois J.E.Co. Europy Code | ASSHALSO.1 | Decembra (M/AD) | Denning Stoner
(Triby 20) | (prosper/2000/AE)
(Trace 2.E) | Security
(Mart/person)
(Mart/person) | Float/person
(Nost/person) | (Tree 24) | (SA Requirements
(diss/RL) (This (SLT) | |----------------------|---------------------|--|---------------------------------|-----------------|------------------------------|----------------------------------|--|-------------------------------|-----------|---| | SMIA | Office fideday | Office: | DNo-Brosses | 2.3 | 1.2 | 15 | 350 | 205 | 1.5 | (0.15) | | Open Diffice | Office coace | Office | Office-Open Flam | 11 | 12 | .10 | 180 | 200 | 15 | 5.15 | | Conference | Conference/rimening | Commercial Conference, Michiganyouse and Masting Control | Conference/Meeting Multipurpose | 13 | 14- | 47 | 146 | 1195 | 2 | 0.5 | | Classroom | because Distanço | Classrooms Lecture Training Vocations/Room | Classipon/Lacture/Training | 54 | 17 | 50 | 345 | 195 | 1 | STR. | | Characters. | Lecture Character | Chinesens Lacture Drawing yearsons/Race. | For Peninenniary | 13 | 17 | 8 | TAR | 135 | 3. | 9.00 | Sources of Space data: ASHRAE 90.1, ASHRAE 62.1, Title 24 Space classifications: GSA Star Space Type, Omniclass Table 13, IBC, IECC | Wall Type | Wall Number | Wall Number Descriptions | Layer ID (Outside to Inside) | | | | | | | | |---------------|-------------|--|------------------------------|-----|-----|-----|-----|-----|-----|---| | Curtain Walls | 1 | Spandrel glass, R-10 insulation board, gyp board | F01 | F09 | F04 | 102 | F04 | G01 | F02 | - | | Curtain Walls | 2 | Metal wall panel, R-10 insulation board, gyp board | F01 | F08 | F04 | 102 | F04 | G01 | F02 | - | | Curtain Walls | 3 | 1 in. stone, R-10 insulation board, gyp board | F01 | F10 | F04 | 102 | F04 | G01 | F02 | - | | Stud Walls | 4 | Metal wall panel, sheathing, R-11 batt insulation, gyp board | F01 | F08 | G03 | 104 | G01 | F02 | - | - | | Roof Type | Roof Number | Roof Number Descriptions | Layer ID (Outside to Inside) | | | | | | | | |--------------------|-------------|---|------------------------------|-----|-----|-----|-----|-----|-----|-----| | Sloped Frame Roofs | 1 | Metal roof, R-19 batt insulation, gyp board | F01 | F08 | G03 | F05 | 105 | G01 | F03 | - | | Sloped Frame Roofs | 2 | Metal roof, R-19 batt insulation, suspended acoustical ceiling | F01 | F08 | G03 | F05 | 105 | F05 | F16 | F03 | | Sloped Frame Roofs | 3 | Metal roof, R-19 batt insulation | F01 | F08 | G03 | F05 | 105 | F03 | - | - | | Sloped Frame Roofs | 4 | Asphalt shingles, wood sheathing, R-19 batt insulation, gyp board | F01 | F12 | G05 | F05 | 105 | F05 | G01 | F03 | Opaque Construction Source: ASHRAE Fundamentals Tables 17, 18, 19 - 1. In the process of mapping 90.1, 62.1, Title 24, and GSA Star Space Type. Will working with CEC and ASHRAE. ASHRAE contact? Ask Krishnan. - CSI and ICC almost done with version 1 of Omniclass mappings. Will be integrated when complete. - 3. Space and construction tables will be provided to vendors to enable within their application. Selection of which defaults to use when multiple? - 4. Select the final constructions. Need overhang construction. ## **BEP Simulation Data Components** ## **BEP-BIM Simulation Environment** #### **Identified Problems** - Lack of consistent vocabularies, even in the same discipline, e.g., ASHRAE standards - Marginal understanding of the assumptions and constraints - Traceability for ensuring fidelity of simulation models and conclusions is missing - How many "certified" high-performance buildings perform as promised? Space 2: WALL 1 Space 3. Space 1 - Fundamental concepts for thermal and multisystem modeling are not supported or understood by software tools or users Architectural walls Thorntal space boundaries - by software tools or users 2nd level space boundaries ### Research Challenges #### Change is underway. - GSA: requiring building information models (BIM) - CEC, CMU and others working on fundamentals for "processable" standards - Contractors automating processes =>. new business models: CIS/2, agcXML - ASHRAE: migrating to a unified data dictionary for processable standards - ASHRAE BIM Guide - Drive to life cycle costing, reduced energy use, sustainability, integrated ICT - CIB Priority: Integrated Design and Delivery Solutions (October 2009) #### **Challenges** - Work process innovation vs sub-optimization - Multidisciplinary collaboration with life cycle perspective - Accurate simulation models, e.g., energy - Information modeling, interoperability, systems integration - Standard terminology for content and session messaging - Collaborative management of shared virtual models - Extensible code compliance checking - Building the semantic foundation for federated information resources #### **Automated Code Checking Framework** -Notes: components of the system perform view generation. modeling representations #### **Classification of Filters** ### **Inner Model Filters** Refined **Data Data Dictionary Dictionary** Refined Code Code **Semantics** **Syntax** References Logic #### **Cross Model Filters** ## Reference Information Models for Integrated Building Energy Analysis and HVAC Design #### **Problem** Current practices and measurement science are inadequate, cumbersome and do not integrate effectively to address the new requirements for achieving significant improvements in building energy performance #### **Objective** - Develop reference information models and alignment mechanisms for: - Building envelop - Building thermal model - Building systems, e.g., HVAC, energy management, plug loads - Mechanical equipment - Project information QC - Demonstrate value of data dictionaries, processable standards and rule editors for achieving 21st century building engineering and code compliance #### Approach - Collaborative project building the team now - ✓ ASHRAE, LBNL, PNNL, CMU, NIST - Analyze current tools, dictionaries and reference models - Develop example solution for selected use cases - Develop tools and recommendations for standards development, e.g., ASHRAE, NBIMS ## **Building Environment Division Advertised Positions** - 1. Information Systems for Engineering and Construction - 2. Evaluation of Alternative HVAC&R Technologies - 3. Performance Characterization of Photovoltaics and Energy Monitoring - 4. Building Envelop Airtightness and Thermal Integrity - 5. Technology and Standards for Building Systems Linkage to Smart Grid